
EXECUTIVE SUMMARY
 Today, in every organization personnel planning as an activity is necessary. It is an important part of an organization. Human Resource Planning is a vital ingredient for the success of the organization in the long run. There are certain ways that are to be followed by every organization, which ensures that it has right number and kind of people, at the right place and right time, so that organization can achieve its planned objective.

The objectives of Human Resource Department are Human Resource Planning, Recruitment and Selection, Training and Development, Career planning, Transfer and Promotion, Risk Management, Performance Appraisal and so on. Each objective needs special attention and proper planning and implementation.

For every organization it is important to have a right person on a right job. Recruitment and Selection plays a vital role in this situation. Shortage of skills and the use of new technology are putting considerable pressure on how employers go about Recruiting and Selecting staff. It is recommended to carry out a strategic analysis of Recruitment and Selection procedure.

With reference to this context, this project is been prepared to put a light on Recruitment and Selection process. This project includes Meaning and Definition of Recruitment and Selection, Need and Purpose of Recruitment, Evaluation of Recruitment Process, Recruitment Tips. Sources of Recruitment through which an Organization gets suitable application. Scientific Recruitment and Selection, which an Organization should follow for, right manpower. Job Analysis, which gives an idea about the requirement of the job.
Next is Selection process, which includes steps of Selection, Types of Test, Types of Interview, Common Interview Problems and their Solutions. Approaches to Selection, Scientific Selection Policy, Selection in India and problems.

Recruitment and Selection are simultaneous process and are incomplete without each other. They are important components of the organization and are different from each other. Since all the aspect needs practical example and explanation this project includes Recruitment and selection Process of HCL. And a practical case study. It also contains addresses of various and top placement consultants and the pricelist of advertisements in the magazine.

The objective of the study is to analyze the actual recruitment process in HCL and to evaluate how far this process confirm to the purposes underlying the operational aspects of the industry. How far the process is accepted by it? The study on recruitment highlights the need of recruitment in HCL.

Human resource is a most valuable asset in an organization. Profitability of an organization depends on its utilization. If their utilization is done properly Organization will make profit otherwise it will make loss. If a good dancer appointed as a Chief Executive Officer of a Company, he may not run the business. So right man should be procured at right place in right time, otherwise their proper utilization may not be done. To procure right man at right place in right time, some information regarding job and job doer is highly essential. These information are obtained through Job analysis, job descriptions, Job Specifications. HCL procure manpower in a very scientific manner. It gets information by use of these important documents like Job Analysis, Job Descriptions and Job Specifications. Without these recruitment may be unsuccessful.
TABLE OF CONTENTS

	
	CONTENTS
	PAGENO.

	1.
	EXECUTIVE SUMMARY
	06

	2.
	CHAPTERS
	

	
	CHAPTER-1 INTRODUCTION
1.1- Introduction
1.2- Technology Leadership

1.3- Company Guidelines

1.4- Company Profile

1.5- History

1.6- Marketing strategy

1.7- Product and Services

1.8- Recruitment and Selection Process in HCL

1.9- Need for study

1.10- Objectives
	09
10

10

11

12

14

14

18

23

25

25

	
	CHAPTER-2 REVIEW OF LITERATURE
2.1- Recruitment

2.2- Selection
	26

27

30

	
	CHAPTER-3 RESEARCH METHODOLOGY
	31

	
	CHAPTER-4 FINDINGS AND ANALYSIS
1.1-FINDINGS
	34
47

	
	CHAPTER-5 CONCLUSIONS
	48

	
	CHAPTER-6 SUGGESTIONS AND SCOPE FOR FURTHER STUDY
6.1 Suggestions

6.2 Scope for further study

6.3 Limitations
	50

51
51
52

	
	CHAPTER-7 APPENDIX

Questionnaire
	53
54

	
	CHAPTER-8 BIBLIOGRAPHY
	57

CHAPTER-1

INTRODUCTION

1.1INTRODUCTION
HCL Infosystems Ltd is one of the pioneers in the Indian IT market, with its origins in 1976. For over quarter of a century, we have developed and implemented solutions for multiple market segments, across a range of technologies in India. We have been in the forefront in introducing new technologies and solutions.

HCL Infosystems (HCLI) draws its strength from 27 years of experience in handling the ever-changing IT scenario, strong customer relationships, ability to provide the cutting edge technology at best-value-for-money and on top of it, an excellent service & support infrastructure.
 Today HCL is country's premier information enabling company. It offers one-stop-shop convenience to its diverse customers having an equally diverse set of requirements. Be it a large multi-location enterprise, or a small/medium enterprise, or a small office or a home, HCLI has a product range, sales & support capability to service the needs of the customer.
Last 27 years apart from knowledge & experience have also given us continuity in relationship with the customers, thereby increasing the customer confidence in us.

Our strengths can be summarized as:

-
Ability to understand customer's business and offer right technology
-
Long standing relationship with customers
-
Pan India support & service infrastructure
-
Best-vale-for-money offerings

1.2 TECHNOLOGY LEADERSHIP

HCL Infosystems is known to be the harbinger of technology in the country. Right from our inception we have attempted to pioneer the technology introductions in the country either through our R&D or through partnerships with the world technology leaders.

Using our own R&D we have
-
Created our own UNIX & RDBMS capability (in 80s)
-
developed firewalls for enterprise & personal system security
-
launched our own range of enterprise storage products
-
launched our own range of networking products

We strive to understand the technology from the view of supporting it post installation as well. This is one of the key ingredients that go into our strategic advantage.
1.3 COMPANY GUIDING PRINCIPLES

VISION
"Together we create the enterprises of tomorrow".

MISSION
"To provide world-class information technology solutions and services to enable our customers to serve their customers better".
QUALITY POLICY
"We deliver defect-free products, services and solutions to meet the requirements of our external and internal customers, the first time, every time"
OUR MANAGEMENT OBJECTIVES
To fuel initiative and foster activity by allowing individuals freedom of action and innovation in attaining defined objectives.

OUR PEOPLE OBJECTIVES
To help people in HCL Infosystems Ltd. share in the company's successes, which they make possible; to provide job security based on their performance; to recognize their individual achievements; and help them gain a sense of satisfaction and accomplishment from
their
work.

 CORE VALUES
-We shall uphold the dignity of the individual.
-We shall honor all commitments.
-We shall be responsible corporate citizen.
1.4 COMPANY PROFILE

PHILOSOPHY QUALITY
HCL Infosystems Ltd.
"We deliver defect-free products, services and solutions to meet the requirements of our external and internal customers, the first time, every time.” To exist as a market leader in a globally competitive marketplace, organizations need to adopt and implement a continuous improvement-based quality policy. One of the key elements o HCL's success is its never-ending pursuit of superior quality in all its endeavors. HCL NFOSYSTEMS believes in the Total Quality Management philosophy s a means for continuous improvement, total employee participation in quality improvement and customer satisfaction. Its concept of quality addresses people, processes and products. Over the last 0 years, we have adapted to newer and better Quality standards that helped us effectively i.e. Quality with Business Goals, leading to customer and employee satisfaction.
QUALITY AT HCL INFOSYSTEMS

The history of structured quality implementation in HCL Infosystems began in the late 980s with the focus on improving quality of its products by using basis QC tools and failure Reporting and Corrective Active Systems (FRACAS). We also employed concurrent engineering practices including design reviews, and rigorous reliability tests to uncover latent design defects. In the early 90s, the focus was not merely on the quality of products but also the process quality systems. Our manufacturing unit at NOIDA was certified initially to ISO 9002:1994 by BVQI in 1994 and later on to ISO 9001:1994 in 1997. As of own, all our manufacturing units are certified by BVQI as per ISO 9001:2000 In early 995, major quality initiative was launched across the company based on Philip B. Crosby's methodology of QIPM (Quality Improvement Process Management). This model was elected to because it considered the need and commitment by an organization to improve but more importantly, the individual's need towards better quality in his personal life. Under our Quality Education System program, we train our employees on the basic concepts and tools of quality. Our employees have undertaken a number of improvement projects, where by process deficiencies and bottlenecks are identified, and Corrective Action Projects (CAPs) are undertaken. This reduces defect rates and proves cycle times in various processes, including personal quality. We have received MAIT's Level II recognition for Business Excellence' for our initiatives in the Information Technology Industry, adding another commendation to our fold. MAIT's Level II recognition based on the 'European Foundation for Quality Management' (EFQM), for aiming quality leadership and business competitiveness. Our certifications / awards in 2003 include ISO 9001-2000 by BVQI for our Info Structure services and award of First Prize by ELCINA (Electronic Component Industries associations) for Quality, 2002-03. The ELCINA award criterion considers two aspects. (1) Nobler (Leadership & Management commitments, Resource Management, Product realizations, Measurement Analysis & Improvement) and Results (Product Quality, customers / Stake holder satisfaction, Business results). The tryst for continuous quality improvement is never-ending in HCL Infosystems. We always strive to maintain high quality standards, which help us fulfill our mission to provide world-class information technology solutions and services, to enable our customers to nerve, their customers better.

ALLIANCES AND PARTNERSHIPS

To provide world-class solutions and services to all our customers, we have formed Alliances and Partnerships with leading IT companies worldwide.
HCL Infosystems has alliances with global technology leaders like Intel, AMD,

Toshiba, Ericsson, Microsoft, Nokia and Sun Microsystems, SAP, Scan soft, SCO, EMC, Veritas, Citrix, CISCO, Oracle, Computer Associates, Red Hat, Infocus, Duplo, Samsung, Novell.

1.5 HISTORY OF HCL
HCL (Hindustan Computers Limited) is a leading global Technology and IT enterprise whose range of services spans Product Engineering and Technology Development, Application Services, BPO Services, Infrastructure Services, IT Hardware, Systems Integration, and Distribution of Technology and Telecom products in India
Shiv Nadar is the founder of HCL. He founded HCL in 1976 in a Delhi "barsaati". In 1978, HCL developed the first indigenous micro-computer at the same time as Apple and 3 years before IBM's PC. In 1980, HCL introduced bit sliced, 16-bit processor based micro-computer.
In 1983, HCL Indigenously developed architecture, at the same time as global IT peers. In 1986, HCL became the largest IT Company in India. In 1988, HCL introduced fine grained multi-processor Unix-3 years ahead of "Sun" and "HP". In 1991, HCL entered into a joint venture Hewlett Packard and HCL-Hewlett Packard Ltd. was formed. The joint developed multi-processor Unix for HP and heralded HCL's entry into contract R&D. In 1997, HCL Infosystems was formed. In the same year HCL ventured into software services.
In 1999, HCL Technologies Ltd issued an IPO and became a public listed company. In 2001, HCL BPO was incorporated and HCL Infosystems became the largest hardware company. In 2002, software businesses of HCL Infosystems and HCL Technologies were merged. In 2005, HCL set up first Power PC architecture design centre outside of IBM. In the same year HCL Infosystems launched sub Rs.10, 000 PC.
1.6 MARKETING STRATEGY
“Marketing Strategy is nothing but a combination of decision bearing on a various aspect of marketing mix element.” There are Product, Price, Place, Promotion and Packaging. HCL concentrate on all aspects that’s why HCL has very good market not only in Ghaziabad but also other region in India.

1. FOR PRODUCT PLANNING
[a] HCL take decision their existing product along with future products. This is the continuous process, which is done by top management of HCL.

[b] Then they research the product by research department.

RESEARCH AND DEVELOPMENT DEPARTMENT

 2. MANAGEMENT INFORMATION SYSTEMS

In this step they collect the details about competitor’s product. They saw the pricing, features, quality, Advertisement, Packaging, and Promotion of those particular products
We know that market segmentation means dividing market into distinct group of buyers with deferent needs characteristic or behavior. Who might require separate product or marketing mixes?

It refers to large heterogeneous market in to with smaller homogeneous parts in order to select any one out than in which the company thinks it can satisfy customer more effectively different product for different segmentation. There are different classes people are living HCL, like....

1. Lower middle class

2. Middle class family

3. Upper middle class family

4. Higher class family

For larger the target is fulfill by the help of advertisement and Promotional Events.

PRICING POLICIES

Price refers to the value of product attributes. Expressed in monetary terms with a customer plays or is accepted or affords utility. Value is referring to the quantitative aspect product relative to other product. In HCL, pricing policies of work like as under

1. Management Information System

First MIS show the price of competitors.

2. Parallel pricing policy

· Bundal, marketing

· Profit margin

They give to Channel Partner/demo center 6-8%, and company gets X% profit. HCL’s main objective is service rather than profit. No doubt there is profit but pricing policy just to meet minimum margin for getting competitive advantage against assembler’s market.

Company wants to maximize its profit than unit establishes higher policy its organization wants to cover the large part of the market than obligation may establish legible profit policy. “HCL believes in wealth maximization rather than profit maximization.”

SALES PROMOTION

We know those sales promotion short-term incentives to encourage purchase or sales of product and services. Sales promotion includes:
· Consumer Promotion

· Trade Promotion

· Sales Force Promotion

Sales promotion refers to all efforts made by the firm to promote the sales of products.

In HCL for sales promotion gave special offer

· To end-users

· To institution

· To corporate houses

Total promotional expenses

(3% of sales)

Advertising

(2% of sales)

Sales Promotion

(1% of sales)

Press

 T.V.

Radio

out Door

30%

35%

10%

 25%

Among all tools of promotion advertisement is given prime importance by
HCL. That can be seen from the above chart that more stress put on the Television Press and Outdoor media of advertisement.

 1.7 PRODUCT AND SERVICES

PRODUCT DESCRIPTION

HCL Infosystems portfolio of products covers the entire spectrum of the information technology needs of its customers.

By virtue of the immense diversity of markets and customers that it addresses, HCL Infosystems' product offerings include everything from high-end enterprise level servers for mission critical applications to multimedia home computers.

You may be a large multi-location company exploring solutions to e-enable your organization or you may be a new born rising star looking for someone for IT Planning or setting up your IT Infrastructure, HCL Infosystems has a solution tailor-made for you.

DESKTOPS&NOTEBOOKS
HCL recommends Microsoft Windows® XP Professional for Business.
 The marketplace is constantly changing in terms of consumers, competition and strategies to garner market share. Almost all aspects of your business are ever evolving. The only change over the past few years is that the pace of change has accelerated! In fact, it is increasing even as you read this.

Information Technology (IT) changes accordingly, perhaps even faster. What is vital is that the decisions you make today need to have the capacity to address situations for at least the next three years and the changes that are bound to occur in that time. Infiniti is the market leader in commercial desktop segment in India, ahead of competition. Infiniti is the only brand in Indian IT that offers you Remote Support for Software, an innovative support mechanism that is end-user friendly and extremely efficient in problem resolution, saving you time and opportunity. We, at Infiniti Product Development recognize this need as the key to success for you, and for us. Infiniti, backed by direct selling and built-to-order, ISO 9001 & ISO 14001 manufacturing, ensures that you get the best available product at the time of delivery, rather than at the time of order. This Technology First brand features the latest innovations in Central Processing Unit (CPU) design, graphics design, display design, I/O advancement and a host of other technologies that have made Infiniti the number one corporate PC brand in India.

INFINITI

Developed by HCL Labs specifically to meet today's high-performance needs, HCL Infiniti Desktop provides exceptional performance, responsiveness and reliability.

HCL Indic PC: - Enjoy computing in your own language with HCL Indic PC - the latest from the stables of Infiniti Business Desktops.
More information
Infiniti Pro SL: - A powerful and stylish computer for the corporate world.
Infiniti Pro SL 1080 / 1085 / 1090 / 1110 Infiniti Pro SL 1200 Infiniti Pro SL 1205
Infiniti Pro BL: - Infiniti Pro BL with 845GV chipset and DDR RAM Infiniti Pro BL with 845GE chipset and DDR RAM Infiniti Pro BL with SIS chipset and DDR RAM Infiniti Pro BL/HL with 865GV chipset & Hyper Threading Technology. Infiniti Pro BL/HL with 865G chipset & Hyper Threading Technology Infiniti Pro BL/HL 1200 with 915G chipset & Hyper Threading Technology Infiniti Pro BL/HL 1205 with 915GV chipset & Hyper Threading Technology
Infiniti Plus BL: - Infiniti Plus BL with VIA PLE 133 chipset

Infiniti Orbital Series: - Packed with advanced, hi-efficiency features, the Infiniti Orbital series is designed to meet your diverse computing requirements.

HCL Desktop Management Software: - Manage your Infiniti desktop efficiently with HCL Desktop Management Software (HDMS) - software that ensures desktop uptime reduces support & administrative costs.

HOMEPCs
HCL recommends Microsoft® Windows® XP Professional
the all-new Beanstalk Series, where performance is rivaled only with elegance of design. You get superior technology and great value for money, all fused into one. It comes with the super-speed Intel® processor, plus SD RAM and Ultra ATA Hard Disk that gives it incredible speed.

What's more, it is upgrade friendly and so virtually future-proof. Manufactured at HCL Infosystems' state-of-the-art ISO 9001 certified plant, it is designed to outperform every other Home Computer you have ever seen or heard about. And with more than 250 Support providers across the country, its widespread network ensures excellence in Customer Care. So go ahead and enjoy the wonder that is HCL Beanstalk, and watch, it will amaze you for years to come.

It is faster than the fastest home computer. The HCL Beanstalk comes equipped with the lightening fast Intel® Pentium® 4 processor which means you can now get mind blowing multimedia performance from your computer. With its high performance processor, it brings you the Internet like no other computer can. So get ready to experience 3D graphics, virtual reality and realistic audio-video, like never before.

The HCL Beanstalk with Intel® Pentium® 4 processor. The centre of your digital world is designed to meet not just your today's computing requirements, but also the P needs of your future. So bring home the HCL Beanstalk today and stay ahead of the rest of the world.

INFINITIPOWERLITENOTEBOOKS
HCL recommends Microsoft Windows® XP Professional for Business

HCL introduces unmatched mobile power with the Infiniti Powerlite series notebook. Designed to provide superior performance, flexible connectivity and high mobility, these notebooks offer a new level of freedom and functionality to bring you the ultimate in personal productivity. Add to that HCL Direct Support Infrastructure of more than 300 service centres and 2500 engineers, Infiniti Powrerlite offers complete peace of mind and the power to generate ideas on the move.

· Model
Infiniti
Notebook

· Infiniti Powerlite 6000
· Infiniti Powerlite 6005
WORKSTATIONS

· Infiniti Challenger Workstations
· SUN Workstations
STORAGE

· EMC Storage Solutions

· HP Storage Solutions

IMAGING SOLUTIONS AND EQUIPMENT

· Toshiba Photocopiers and multifunctional products

· Duplo Digital Scanner Printers

· Duple Collators, Booklet makers and Finishing Equipments

· Pitney Bowes mass mailing systems

· Multimedia projectors

· Service support

TELECOM SOLUTIONS AND EQUIPMENTS
· Key Telephone systems

· Web switch 2002 (IP Telephony)

· EPABX for medium to large enterprises

· Wireless LAN

· DECT cordless

· Unified Massaging

· System support

MOBILE PHONES

· Handsets and accessories

· After sale support

· Service support

SERVICE DESCRIPTION
· Call center services

· In fracture services

· Networking services

· Security services

· Facilities management services

· Domestic hardware services

· VPN services

CONSULTANCY

· Infrastructure consultancy

· Call center solutions consultancy

· IT consultancy

 COMPETITORS
· HP
· Zenith Computers Ltd.
· Smartline Network
· IBM
· Wipro
· Compaq
1.8 RECRUITMENT AND SELECTION PROCESS IN HCL

RECRUITMENT AND SELECTION

Recruitment and selection are two of the most important functions of personnel management. Recruitment precedes selection and helps in selecting a right candidate.

FOLLOWING INCLUDES IN PROCEDURE

 SHAPE * MERGEFORMAT

Recruitment refers to the process of identifying and attracting job seekers so as to build a pool of qualified job applicants. The process comprises five interrelated stages, viz,

1. Planning.

2. Strategy development.

3. Searching.

4. Screening.

5. Evaluation and control.

SOURCES OF MANAGERIAL RECRUITMENT

INTERNAL SOURCES EXTERNAL SOURCES
1) Promotion 1) Campus recruitment

2) Transfers 2) Press advertisement

3) Internal notification 3) Management consultancy

(Advertisement) & private employment exchanges

4) Retirement 4) Deputation of personnel or transfer

 from one enterprise to another

5) Recall 5) Management training schemes

6) Former employees 6) Walk-ins, write-ins, talk-ins

7) Miscellaneous external sources

.

SELECTION

MEANING

Selection is basically picking an applicant from (a pool of applicants) who has the appropriate qualification and competency to do the job.

DEFINITION

Selection is defined as the process of differentiating between applicants in order to identify (and hire) those with a greater likelihood of success in a job.
SELECTION PROCESS

Selection is a long process, commencing from the preliminary interview of the applicants and ending with the contract of employment.
1.9 NEED FOR STUDY
Human resource is a most valuable asset in an organization. Profitability of an organization depends on its utilization. If their utilization is done properly Organization will make profit otherwise it will make loss. The human resources are the most important assets of the an organization. The objective of the study is to analyze the actual recruitment process in HCL and to evaluate how far this process confirm to the purposes underlying the operational aspects of the industry. How far the process is accepted by it? The study on recruitment highlights the need of recruitment in HCL.The success or the failure of an organization is largely dependent on the caliber of the people working therein.In order to achieve the goals or perform the activities of an organization, therefore we need to recruit people with the requisite skills,qualifications and experience.
1.10 OBJECTIVES
1. To know about the reason behind the willingness of employees joining the company.

2. To know the best way to recruit the people.

3.To know how the candidates are recruited in the company.
CHAPTER-2
REVIEW OF LITERATURE

REVIEW OF LITERATURE

 RECRUITMENT AND SELECTION

2.1 RECRUITMENT
Recruitment is the process seeking out and attempting to attract individuals in external labor markets, who are capable of and interested in filling available job

vacancies .Recruitment is an intermediate activity whose primary function is to serve as a link between human resource planning on the one hand and selection on the other.

TO RECRUIT MEANS TO ENLIST,REPLENISH OR REINFORCE

Recruitment begins by specifying the human resource requirements, initiating activities and actions to identify the possible sources from where they can be met, communicating the information about the jobs, term and conditions, and prospectus they offer, and enthusiast people who meet the requirement to respond to the initiation by applying for the jobs.

AIM

The aim of recruitment is the information obtained from job description and job specification along with precise staffing standards from the basis for determining manpower requirement to attain the organizational objective.
OBJECTIVES OF RECRUITMENT

· To attract people with multidimensional skills and experiences that suits the present and future organizational strategies.

· To induct outsiders with a new perspective to lead the company.

· To infuse fresh blood at all levels of the organization.

· To develop an organizational culture that attracts competent people to the company.

· To search or head hunt/head pouch people whose skills fit the company’s Values.

· To devise methodologies for assessing psychological traits.

· To seek out Non Conventional development grounds of talent.

· To search for talent globally and not just within the company.

· To design entry pay that competes on quality but not on quantum.

· To anticipate & find people for positions that does not exist yet.
1. According to Edwin B. Flippo, “Recruitment is the process of searching the candidates for employment and stimulating them to apply for jobs in the organization.”

2. According to Yoder, “Recruitment is a process to discover the sources of manpower to meet the requirements of the staffing schedule and to employ effective measures for attracting that manpower in adequate numbers to facilitate effective selection of an efficient working force.”

3. Dale S. Beach (“Recruitment is the development and maintenance of adequate manpower resources. It involves the creation of a pool of available labor upon whom the organization can draw when it needs additional employees.”

4. Recruitment is the activity that links the employers and the job seekers.

5. It is a process of finding and attracting capable applicants for employment. It begins when new recruits are sought and ends when their applications are submitted. The result is a pool of applications from which new employees are selected.

6. It is the process to discover sources of manpower to meet the requirement of staffing schedule and to employ effective measures for attracting that manpower in adequate numbers to facilitate effective selection of an efficient working force.
7. Recruitment of candidates is the function preceding the selection, which helps create a pool of prospective employees for the organization so that the management can select the right candidate for the right job from this pool. The main objective of the recruitment process is to expedite the selection process.
8. Recruitment is a continuous process whereby the firm attempts to develop a pool of qualified applicants for the future human resources needs even though specific vacancies do not exist. Usually, the recruitment process starts when a manger initiates an employee requisition for a specific vacancy or an anticipated vacancy.
RECRUITMENT NEEDS

1. Planned: the needs that arise from changes in organization and retirement policy.

2. Anticipated: Anticipated needs are those movements in personnel, which an organization can predict by studying trends in internal and external environment.

3. Unexpected: resignation, deaths, accidents, illness give rise to unexpected needs.

FEATURES

1. Process (series of activities)

2. Linking Activity

3. Positive Function

4. Basic Purpose (Locate and Attract

5. Pervasive

6. Two –way process

7. Complex job

2.2 SELECTION
1. Is the process of discovering the qualifications & characteristics of the job applicant in order to establish their likely suitability for the job position.
2. A good selection requires a methodical approach to the problem of finding the best matched person for the job

SELECTION PROCESS
3. Preliminary Interview

4. Selection Tests

5. Employment Interview

6. Reference and Background Analysis

7. Physical Examination

8. Job Offer

9. Employment Contract

CHAPTER-3

RESEARCH METHODOLOGY

RESEARCH METHODOLOGY
DEFINITION OF RESEARCH
The word research is derived from the Latin word meaning to know. It is a systematic and a replicable process which identifies and defines problems, within specified boundaries. It employs well designed method to collect the data and analyses the results. It disseminates the findings to contribute to generalize able knowledge.

The research methodology consisted following steps:
DEVELOPING THE RESEARCH PLAN:

This step called for decision on the data sources, sampling plan and contact

methods.

DATA SOURCES

Data was collected from primary and secondary data. The various sources are:

i. PRIMARY DATA :- This type of data does not exist; it is originated by primary sources like personal interaction or field back forms, questionnaires that act as tools for collecting data.

ii. SECONDARY DATA:- This type of data already exists, and used generate information as required. We collect the secondary data through Internet, books, journals and magazines of the company, various company broachers, talking with people.

RESEARCH APPROACH

The research approach adopted here was the survey method. But other approaches also used such as observation research.

3. COLLECTING THE INFORMATION

With respect to primary and secondary data, the information is collected. Primary data tells us present scenario of financial market. Secondary data means that to get the data from the internet, company magazines, talking with people and convince.

DATA COLLECTION

Base on the above questionnaire data are collected by survey methods.

PRIMARY DATA

The primary data to be selected was based upon the response of the respondents to the questionnaire designed. A part of Questionnaire was targeted to know the personal details of the respondents. Another part comprised of the self-designed questionnaire and will consist of closed ended questions with every question having its own importance and meaning.

SECONDARY DATA

The secondary data was collected by referring through web sites, and the final data was analyzed systematically to achieve the desired result.

 RESEARCH DESIGN
 The research design is descriptive design.
DATA ANALYSIS PATTERN
Data has been presented with the help of bar graph.
SAMPLE PLANNING

Sample Size: 50 units
Sample Unit: All the departments of HCL Infosystems
SAMPLING METHOD
The sampling method choosen for the project is “ Convenience Sampling”.
CHAPTER-4
FINDINGS AND ANALYSIS

FINDINGS AND ANALYSIS
CANDIDATES WILLINGNESS TO JOIN THE COMPANY

	
[image: image2.wmf]Chart Showing Employees Willingness to Join

 the Company

17%

28%

16%

11%

5%

23%

Reputation of the Company

Working Environment

Salary Package

Job Prospect

Location of the Company

Career Growth Opportunity

From the chart it can be understood that most of the employees are inspired by the working environment of the company which resembles the personal traits of the Indians. I can also see that matters much followed reputation of the company and salary package which comprised 11% and 16% respectively. Job prospect plays a minor role in the minds of a candidate who had already joined the company. Location of the company (which comprised 5% of the sample size) where majority of the employees are qualified with technical who in most of the cases dare to bother it.

MOST RELIABLE TYPE OF INTERVIEW IS
	
[image: image3.wmf]Chart Showing the Reliable Type of Interview is

36%

21%

36%

7%

Behavioral

Situational

Structured

Stress

I tried to find out the most reliable type of interview according the employee. They expressed different view. According to the sample employees.

 I found that behavioral interview is most reliable and this view was supported by 36% of the sample employees. Similar support was begged by the situational interview, while 36% structured interview and only 7% favoured stress interview. Corresponding to this data I have drawn a pie chart above: -

In HCL all the applications received in each branch/function (HR or Finance) will be separately arranged in descending order of merit i.e. based on a percentage of aggregate marks of all the years/ semesters of professional course and only the required number (according to the ratios mentioned) starting from the top will be called for written test in each discipline of Engineering/Function (HR or Finance). In case of a tie at cut-off marks, all the candidates scoring cut-off marks will be called for written test. The Written Test papers will be objective type in nature and will be in Hindi & English. Based on merit and requirement, the short-listed candidates will have to appear for Psychometric Test and/or Behavioral Assessment Interview followed by Personal Interview. Candidates will be invited for Psychometric Test and/or Behavioral Assessment Interview followed by personal interview, in order of merit on the basis of Written Test performance. In case of a tie at cut-off marks, all the candidates scoring cut-off marks will be called for interview.

The candidates are advised to ensure while applying that they fulfill the eligibility criteria and other requirements mentioned in this advertisement and that the particulars furnished by them are correct in all respects. In case it is detected at any stage of recruitment process that the candidate does not fulfill the eligibility criteria and/or does not comply with other requirements of this advertisement and/ or he/she has furnished any incorrect/ false information or has suppressed any material fact(s), his/her candidature is liable to be rejected. If any of the above shortcomings is/are detected, even after appointment, his/her services are liable to be terminated without any no.
BEST WAY TO RECRUIT PEOPLE

	
[image: image4.wmf]Chart Showing the Best way to Recruit People is

40%

25%

20%

15%

Advertisement

Walk-ins

Variable

Search Firms

The employees at HCL expressed their varied views about the best way, according to them, to recruit people. The employees in HCL bear an opinion (about 40% of the sample) that advertisement is the best way to recruit people. While to 25% of the sample employees feel that walk-ins is best way while 20% feel that variable ways are the best. Others feel that recruiting people from search firms in a best way. Corresponding to this data I have drawn a pie chart above:

The aim of advertising is to make people aware that a vacancy exists and to persuade them to apply for the position. Advertising helps to define exactly the need of the company, and what separates it from its competitors. Often the people you want to attract are not openly looking for a new job, so you need to think of ways to sell the attributes of the company, e.g. what makes It unique, its culture, values, philosophy and so on.

Good advertising highlights the assets of the position and appeals to the career needs and concerns of the desired applicants. It is worth making your advertisement effective and attractive, as there is a high correlation between advertisements with accurate and complete information and recruitment success.
RESPONSE GIVEN BY THE STAFF ABOUT THEIR QUERY

	
[image: image5.wmf]Chart Showing Employees Satisfied with the

 Response given by the Staff about Query

94%

6%

Yes

No

My survey clearly concludes that response of the company to any query made by the employees was absolutely good since 94% of my survey favors to this. 6% ratio of unsatisfied can also be further reduced if communication system is further improved. Corresponding to this data I have drawn a pie chart

I hereby submit my suggestion that every query by any employee should be seriously considered and it should be dealt in depth and if at any particular time of query if proper reply/material is not available, even than the answer must be given at a later stage after getting full information from the source available.
HOW CANDIDATES ARE RECRUITED IN THE COMPANY?

There are various ways of recruiting candidates in the company as depicted in the chart below: -

	
[image: image6.wmf]Chart Showing Employees Recruitment Process

85%

6%

6%

3%

9%

Written Exam.

Written Exam & Interview

Written Exam, G.D. & Interview

Others

From the chart it is quiet clear that the company adopts various processes for recruiting the right candidate. Actual recruitment procedure followed by the company is by conducting written examination followed by interview which comprised 85% of my sample survey of 36 employees. But still some candidates are also chosen through written exam, GD& interview comprising only 6% and others comprising only 3%. These ‘others’ include the reference of the existing employees within the organization itself.

Eligible candidates will be invited for objective type written test at their own expense. In Other words all the applications received in each branch/function (HR or Finance) will be separately arranged in descending order of merit i.e. based on a percentage of aggregate marks of all the years/ semesters of professional course and only the required number (according to the ratios mentioned) starting from the top will be called for written test in each discipline of Engineering/Function (HR or Finance). In case of a tie at cut-off marks, all the candidates scoring cut-off marks will be called for written test. The Written Test papers will be objective type in nature and will be in Hindi & English.
JOB SPECIFICATION OF THE EMPLOYEES

	
[image: image7.wmf]Chart Showing Job Specification of the

Response of the Employees

97%

3%

Yes

No

Almost all the candidates got the specified jobs offered to them. This implies that the company has the organized manpower planning and well organized recruitment policy as shown in the following chart: -

From the chart above it crystal clear that the candidates get exactly the same job as specified. So from the company’s perspective it is a good sign for the overall growth & development. Still some employees who comprised only 2.33% of my sample study.

THE ATTITUDE OF H.R. MANAGER

	
[image: image8.wmf]Chart Showing what employees feel about the Attitude of

H.R. Manager

13%

30%

57%

Good

Very Good

Excellent

The chart below depicts that most of the employees are doing service as per my survey of 20 employees. Most of the employees are satisfied with the attitude of H.R. Manager. 13% says Good attitude, 30% says Very Good and 45% says the attitude of H.R. Manager is excellent.

Corresponding to this data I have drawn a pie chart

From the chart it is crystal clear that the attitude & working of H.R. Manager is whole heartedly accepted to all the employees of the company. This will definitely boost the morale of the employees, which ultimately will increase efficiency, & working of the employees resulting in better growth of the company. Thus by every means company is profitable. Moreover such behavior of H.R. Manager can become the ideal of their colleagues & subordinates.
PRIMARY SOURCE OF INFORMATION FOR RECRUITING THE PEOPLE
	
[image: image9.wmf]Chart Showing the Primary Source of Information for

Recruiting People

40%

20%

15%

25%

Managerial

Testing

Recruiters Themselves

Job Analysis

Recruiting people. Whenever the process of Recruitment is to be carried out. Managerial source of Recruiting people should be heavily considered.Advertisement in publications and recruitment booklets and information sheets for applicants were found to be the most frequently and the least frequently used method of managerial recruitment.Newspaper advertisement was found to be the most preferred technique, while advertisement in the technical and professional journals was the least preferred technique for managerial recruitment in HCL.

1.1FINDINGS
1. Most of the employees are inspired by the working environment of the company.

2. Most reliable type of interview is behavioral and structured interview.

3. Advertisements are the best way to recruit people.

4. Maximum number of employees are satisfied with the response given by the staff about the query.

5. Actual recruitment procedure followed by the company is conducting written examination.

6. Almost all candidates got the specified jobs offered to them.

7. Most of the employees are satisfied with the attitude of the H.R. Manager.

8. The primary source of recruiting people is Managerial.

CHAPTER-5

CONCLUSIONS
CONCLUSION
Studying the recruitment procedures of HCL, analyzing the recruitment process it came to conclusion that HCL is a growing Company. That’s why it is coming in the Top IT sector Brands for its product and services and also for providing the good environment for employees. It always tries to modernize the department. It strongly believes in manpower position of the organization because it knows in the absence of ‘M’ for man all ‘Ms’ like money, material, machines, methods and motivation are failure. It always tries to develop the human resources. In the absence of right man, material, money, machines all things will not be properly utilized. So it always recruits manpower in a scientific manner.

CHAPTER-6

SUGGESTIONS AND SCOPE FOR FURTHER STUDY

6.1SUGGESTIONS
Though HCL Infosystems utilizes its internal and external resources of recruitment and
selection process in an effective manner to achieve its organizational goal.The activities
performed by the organization are good but nothing is free from hurdles therefore there are
few shortcomings which I felt makes HCL to fail to achieve the targets of recruiting

candidates these pitfalls are as follows:

1.Proper salary structure to be structured to attract people.
2.More advertisements should be done to recruit the candidates.

6.2 SCOPE FOR FURTHER STUDY
This study will be useful to find out the sources and techniques used in the recruitment and selection process.It will be helpful for the company to know the effective sources techniques in recruitment and selection process. Human resource is a most valuable asset in an organization. Profitability of an organization depends on its utilization. If their utilization is done properly Organization will make profit otherwise it will make loss. . So right man should be procured at right place in right time, otherwise their proper utilization may not be done. To procure right man at right place in right time, some information regarding job and job doer is highly essential. These information are obtained through Job analysis, job descriptions, Job Specifications. HCL procure manpower in a very scientific manner. It gets information by use of these important documents like Job Analysis, Job Descriptions and Job Specifications. Without these recruitment may be unsuccessful.

6.3 LIMITATIONS
The limitations are as follows:
1.Limited area of survey.
2.Limited time for survey.
3.As the project is based on the primary and secondary data possibility of inaccurate information cannot be avoided.

4.There might be some possibilities of error in the analysis of the sample because size of the sample is very small.

CHAPTER-7
APPENDIX

APPENDIX

QUESTIONNAIRE
This questionnaire is to know about the quality of the recruitment and the selection process in HCL Infosystems Ltd.

1.Age-

· 20-30
· 30-40
· >40
2. Gender-
· Male
· Female
3. Marital Status-

· Single
· Married
4.Experience-(in yrs)

· 0-1
· 1-3
· 3-5
· >5
5. Department-

· Human Resource
· Finance
· Office Automation
· Sales
· Marketing
6. Grade-

· OGT
· P0
· P1
· P2
· P3
· P4
· P5
· P6
· P7
· P8
7. Candidate willingness to join the company

· Reputation of the company

· Salary Package

· Working Environment

· Job Prospect

· Location of the Company

· Career growth opportunity

8. Most reliable type of interview

· Behavioral

· Situational

· Stress

9. Best way to recruit people

· Advertisement

· Walk-ins

· Search firms

10. Response given by the staff about their query

· Agree

· Disagree

11. How candidates are recruited in the company

· Written exam

· Written exam & Interview

· Written exam, G.D Interview

12. Job specification of the response of the employee

· Yes

· No
13. Attitude of H.R Manager

· Good

· Very good

· Excellent
14. The primary source of information for recruiting people should be

· Managerial

· Testing

· Recruiters themselves

· Job analysis
CHAPTER-8
BIBLIOGRAPHY
BIBLIOGRAPHY

1. HCL Infosystems, HR Department

2. www.wikipedia.com
3. www.hclinfosystems .co.in

4. www.google.co.in

 5. Human Resource Management-VSP Rao(Second Edition,chapter 6,7)p-123-160.

Survey

 Product Research

Potential is

There or not

 Technical Research

According to their classes they launch the New Product

New Product launch

MIS Department Survey

Survey {they survey that which class will purchase the product}

Decision

Segmentation

Job Analysis Form

Job Specification Form

Interview Schedule

Application Form for Employment

Interview Assessment Form

PAGE
49

_1348859937

_1351691254

_1348860299

_1140140094

_1236255241

_1140139925

_1140140025

_1140139825

